

Doctrinal Catechesis Session

Mary Birmingham

CHRISTIAN MORALITY

Moses with the Tablets, 1659, Rembrandt

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 2

Opening Prayer

Pray Psalm 121 together:

I lift up my eyes to the mountains—

 where does my help come from?

My help comes from the LORD,

 the Maker of heaven and earth.

He will not let your foot slip—

 he who watches over you will not slumber;

indeed, he who watches over Israel

 will neither slumber nor sleep.

The LORD watches over you—

 the LORD is your shade at your right hand;

the sun will not harm you by day,

 nor the moon by night.

The LORD will keep you from all harm—

 he will watch over your life;

the LORD will watch over your coming and

going

 both now and forevermore. (NIV)

There may be more material than you can use in a one-hour session.

Select and arrange accordingly. Use questions and material that is

best suited for your particular group.

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 3

Overview of this session

Catechist begins this session with these or similar words:

► Both the Old Testament and the New Testament teach us about morality, the

ethical way to live in covenant relationship with God.

► The Book of Exodus contains the code of the covenant, the Ten Commandments.

► Inherent in the code is the perspective that actions speak louder than words.

► It was not enough to be a voice for the lowly and oppressed; there was an

expectation of action and response.

► One’s behavior must accompany one’s words. Jesus signaled a shift in what had

been a common understanding of moral teaching.

► Jesus insisted that love of God and love of neighbor is the heart of the law and

the essence of morality.

► He placed love of God and love of neighbor on an equal par.

► When it comes to actions, the Church gives us clear directives.

► Put simply, the Church teaches that disciples must live a moral life. This session will

explore what the Catholic Church teaches about Christian morality.

Catechist invites participants to respond to the following question.

► If you were asked what it meant to you to live a moral life, how would you

respond?

► How would you finish this statement: According to your understanding of the

word, morality is…

► If someone were to charge you with living a moral life, would there be enough

evidence to convict you? What is that evidence?

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 4

Refer to articles 1749-1761.

Catechist continues:

Roots in Scripture

► Morality refers to behaviors that flow from an individual’s principled assumptions.

► Both the Old Testament and the New Testament understood every part of life,

both the secular and the spiritual, as one complete whole.

► Philosophy of the ancient Greek world, on the other hand, divided the spiritual

and secular into separate parts. That division is called dualism.

► The Scriptures do not support dualism.

► Scripture affirms that all life is sacred and consecrated to God’s saving presence.

► Life is not divided into things spiritual and things worldly.

► We often get caught in that trap. We think God doesn’t care about our flat tire, or

our inability to pay the rent this month or the work we do at our everyday jobs.

That is false. God is a part of our whole, undivided lives. God wishes us to be

happy and to be whole, not divided.

► The Old Testament understanding of wholeness is the right ordering of

relationships, relationship to God, to one another, to the earth, and to oneself.

► The roots of Catholic morality are based primarily on the fundamental biblical

themes of creation, exodus, covenant, and cross.

Catechist invites participants to respond to the following questions. Do not spend too much time on these

questions; perhaps give two or three moments to respond to each in dyads or provide a quiet moment for

personal reflection and then move on.

Creation

The biblical theme of creation reminds us that God constantly seeks to recreate us in his

image; he is always inviting new life; he always asks that we be good stewards of what

he has given us—that we take care of one another, the poor, and the earth.

► How do you know you have been created in God’s image?

► What does that mean to you?

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 5

Exodus

The biblical theme of exodus reminds us that God constantly invites us to turn away

from all that enslaves us—all that keeps us in bondage (such as addictions of all forms)—

and to allow God to lead us to freedom and new life.

► From what addictive behaviors in life does God want to free you?

Covenant

The biblical theme of covenant reminds us that we are in a covenant relationship with

God. God entered into a binding relationship with human beings. He promised that he

would take care of us and in response to his providential care; we would love the Lord

God, one another, and those who could not take care of themselves.

► If someone were to ask you if you love the Lord your God with your whole

heart, how would you answer them? How would you convince them? How do

you feel about your responsibility to care for those who cannot care for

themselves? In what way do you live up to this covenant, and in what way do

you fall short?

Cross

The biblical theme of the cross reminds us that, like Jesus, we are invited to take up our

cross and lay down our lives for others—for those who suffer.

► When was the last time you took up a cross

for another person? What does that mean to

you?

The Beatitudes

Just actions rooted in the Beatitudes

► The Christian Scriptures speak of moral

behavior in terms of just actions such as feeding

the hungry and giving drink to the thirsty.

► Jesus affirmed the importance of the Ten

Commandments, but he took them a step

further.

► Jesus insisted that living the moral life requires

a “radical detachment from material goods”

(USCCA, 308). He insisted that such detachment

leads to sharing such goods with poor and

oppressed people. Jesus’ prescription for living

the moral life can be found in the Beatitudes.

The Beatitudes. Artist unknown.

Russian icon before the 18th Century.

Public domain.

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 6

► The word Beatitude means blessedness, a state of happiness and joy. If one is to

attain perfect peace and happiness, one must live the Beatitudes.

► The Beatitudes help us understand the spirit of the Ten Commandments as not

some legalistic enumeration of “thou shalts” but a prescription for happiness and

holiness.

► One can do no less than live according to the Law of God in response to the great

gift of salvation.

Catechist invites participants to read Beatitudes either from their Bibles, Matthew 5:1-12, or from a copy

provided by the catechist.

“Blessed are the poor in spirit, for theirs is the kingdom of heaven.

Blessed are they who mourn, for they will be comforted.

Blessed are the meek, for they will inherit the land.

Blessed are they who hunger and thirst for righteousness,

for they will be satisfied.

Blessed are the merciful, for they will be shown mercy.

Blessed are the clean of heart, for they will see God.

Blessed are the peacemakers, for they will be called children of God.

Blessed are they who are persecuted for the sake of righteousness,

for theirs is the kingdom of heaven.

Blessed are you when they insult you and persecute you and utter every kind of

evil against you (falsely) because of me.

Rejoice and be glad, for your reward will be great in heaven.” NAB Mt. 5:1-12

► The Beatitudes are our blueprint for happiness,

► They are the guide by which we live the moral life.

► They are rooted in the love of God and love for one another.

Catechist invites participants to respond to the following questions with one other person, then share

insights with larger group.

► Consider the list of Beatitudes.

► Can you name a time that you lived according to one of these Beatitudes?

► Were you ever poor in spirit? Were you ever in solidarity with one poorer than

yourself?

► Did you ever hunger for doing the right thing? Did you ever struggle to do the

right thing when the wrong thing would have been so much easier?

► Did you ever show mercy to someone else?

► Were you ever a peacemaker in any situation?

► Have you ever been persecuted for doing the right thing?

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 7

Catholic Approach to Morality Versus Other Approaches

► The Catholic approach to morality is very different from the more fundamentalist

approach.

► Fundamentalism understands morality to be founded on literal biblical revelation.

► Catholic theology understands the Bible differently. Catholicism understands the

Bible as the inspired word of God, but not as the literal word of God. God did

not sit down and whisper verbatim into the evangelist’s ear and tell them to write

accordingly.

► The Bible is a culturally conditioned word, written from the perspective of the

culture of the day. It is also comprised of literary genres that were in common use

at the time it was written. Some of those genres used the vehicle of story and

metaphor to emphasize some aspect of God’s relationship to human beings. This is

why the Church is needed to interpret the Scriptures in each age and generation.

► By saying Scripture is not the literal word of God does not mean that what is in

Scripture is not true. The discernment of the Church is needed to discern what

stories in Scripture were literary tools to drive home some point about who God

is or how God acts and what stories in Scripture were factual events recorded for

all time.

► For example, the death and resurrection of Jesus is a historical event. There are

multiple testimonies not only in scriptural sources but also secular sources to attest

to the Jesus event. The story of Jonah being swallowed in the belly of the large

fish, on the other hand, is a literary tale told to make a point about how God

interacts with human beings. This is why we need Tradition (the Church) to

interpret God’s word for us for all generations. For further amplification see

appendix #1.

► When it comes to morality, the Catholic Church is all encompassing. Morality

touches every part of human life. Morality touches all the ways we respond to

life’s challenges and decisions.

► In a recent news piece, a famous televangelist stated what should be the moral

code for all Christian believers. What he listed was so narrowly defined that one

life issue, abortion, and several sexual issues were all that he named.

► The Catholic Church, on the other hand, understands morality in a much broader

sense. Indeed, abortion is a major life issue today, no doubt the greatest life issue

of our time. But the Church teaches that all life is sacred, from the womb to the

tomb.

► Thus, it is just as important to be attentive to issues that protect the unborn as

well as issues that deal with the less advantaged, to be in solidarity with all who

suffer and are oppressed, not just in our own backyard, but around the world.

► Catholic morality encompasses far more than abortion and sexual issues. It

encompasses the entire way we live our lives and respond to God’s world. It is for

this reason that our Church is a voice for the issues surrounding illegal immigrants,

war, health care, the horrors in Darfur, and all issues that threaten the dignity of

persons in our midst and around the world.

► Very early in our Church history, one’s morality was judged in light of their

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 8

discipleship. For example, before one was admitted for baptism, their readiness

was discerned. (Catechumens preparing for baptism will discern their readiness

before they are fully initiated.)

► The criteria for this discernment were based on the extent of the person’s moral

behavior. Was conversion visible in the person’s life? Was there a change, a turn

from one way of living to a new way of living in Christ? For example, was there

evidence in the person’s life that such conversion had taken place? Did this person

reach out to the poor and disadvantaged? Did this person have a willingness and

an enthusiasm for sharing the good news of Jesus? Did this person living according

to gospel values? Did this person pray and nurture his or her relationship with

God? These are questions that we must ask ourselves throughout our lives.

Catechist invites participants to summarize what they have heard to this point. Catechist then invites

participants to respond to the following questions in dyads, then share insights in the wider group.

► The questions we ask catechumens are questions we must ask ourselves

throughout our lives. How would you respond to the following questions?

► When you consider your moral life this past year, have you at any time made a

conscious decision to turn away from a certain way of behaving and turned

instead closer toward Christ?

► Have you reached out to the poor, oppressed and marginalized?

► Have you shared the gospel of Christ in your own world?

► Have you nurtured and grown in your relationship with Christ?

Stop here if you are dividing this session into two segments. If you are ending

this session at this point, move to the closing prayer. If you are not ending the

session at this point, simply continue to the end.

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 9

Part 2

When you begin the second segment at your next gathering, begin with the opening prayer from the

previous week and invite participants to name some of the insights they explored in week one. Proceed to

the overview and present the context once again. Then proceed to this point and begin again.

Other Foundations: Communal Nature of Morality

► The foundation of Christian morality is also based on the understanding given to

us by St. Thomas Aquinas that nature and supernature are graced by God.

► Human beings possess dignity. God is present to us in all of life, thus all of life is

graced by God.

► We have been told in the story of creation in the Book of Genesis that we are

made in God’s image.

► We are sacred because we are; not because of anything we have done.

► Jesus lives within us and teaches us what it means to be fully human. He is our

happiness, our peace, and our joy.

► There is no room for an individualistic faith. We are members of a community of

God’s love.

o We are in community through our union with God, who himself is

communal by nature. God is Father, God is Son, and God is Spirit. We are

social beings.

o We are intended to live in relationship.

o As human beings, we live in the community of family, Church, and world.

We are destined for happiness insofar as we live in right relationship with

one another.

o When we respond in love to uphold the dignity of the human person, we

become fully human and fully alive.

The moral life is communal

► Our moral life is communal.

► Even our personal sins impact others in some way. (Refer to Appendix for a

related story.)

► Our pursuit of happiness must be grounded in care and concern for others.

► Living a moral life demands that we uphold the ethical teaching of Christ in the

gospel.

► God created us with a free will. We have the power to choose the path for our

lives. We are free to pattern our lives in conformity to God’s will, to say yes or no

to God. Human beings are free to choose between good and evil, thus we are

called to responsibility.

► As mature persons of faith we are called to behave in a moral way because God

desires it. However, we are given the freedom to act morally or not.

Sin can weaken our capacity to act morally

► We can grow in freedom by performing moral actions, by developing good

habits.

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 10

► Sin dulls our ability to act morally. Thus, living a life of virtue is important if one

wants to live a moral life.

► Such virtuous living strengthens our ability to live morally.

Catechist presents the example found in Appendix #2 or presents an example from his or her own life.

Catechist invites participants to respond to the following question in the wider group.

► What does it mean when we say that sin can weaken your capacity to live a

moral life and living a moral life of virtue can increase our capacity to live

morally?

Moral acts

► In order to understand Catholic morality, we must understand the essence of what

constitutes a moral act. Every moral action has three parts:

o what we do—the act

o the intention—why we do the act

o the actual situation of the act such as where and when it takes place, how

the act is carried out, with whom it is carried out, and the consequences of

the act.

► An act is moral if the act is by itself a good thing to do, a good action.

► Some things are, by nature, intrinsically bad, and thus, the act itself is not a moral

act (such as murder, rape, or torture). The reason for doing such acts makes no

difference. The act in and of itself is always immoral.

► An action is morally good if the action itself is a good action and if the person

doing the act has a good intention.

► If the person carries out a good action, but has an evil intention or does it for an

evil purpose, it is not a moral action because the person’s intention for doing it

was evil in the first place.

► For example, consider a man had an affair with another man’s wife. The man

having the affair decides to apologize to the other man for having the affair. He

makes such an apology in hopes that the husband will ultimately leave his wife,

and the wife will decide to stay with the man who had the affair with her. The act

itself (apologizing and asking for forgiveness) could be classified as a moral action,

a good thing. However, it is an immoral action for two reasons. First, the man’s

intention is to break up the marriage; his intention is evil. Second, the

consequences would also result in an evil thing; it would break up a marriage and

family. Thus, two out of the three elements that constitute a moral action are evil

in and of themselves even though the action itself could be a good thing,

forgiveness and apology.

► The Church also insists that we can never do something wrong or evil in order to

bring about a good (USCCA, 312). The end does not justify the means. A person

may not rob a bank to give money to the poor; the act itself is evil act even if the

intention was good.

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 11

Catechist invites participants to summarize what they have heard thus far and to invite them to dialogue

about their understanding and/or acceptance of the principles.

► Let’s review what we just heard.

► If every moral action has three parts, what are those three parts?

► What are the implications of being aware of those three elements?

Catechist elicits answers such as: it invites us to discern our actions—what we do, why we do it, and what

the consequences would be. It provides us a guide to help strengthen our conscience.

Catechist invites the group to give other examples of moral or immoral actions.

► Can you think of another example in which a person could carry out an action

that is not evil in and of itself, but that it is done for an evil purpose—thus making

it an evil action?

► How do you feel about these principles?

► What is the inherent wisdom in these criteria to assist people in making a moral

choice?

Catechist invites participants to respond to the following questions.

► When we hear the word “morality,” people usually have a narrowly defined

understanding of the term. They usually think in terms of sexual ethics.

► In what way is the Church’s understanding of morality broader than a

set of sexual ethics?

► Think back to the beginning of this discussion of Christian morality when you

finished the statement: “Morality is....” In light of the teaching just presented, how

would you now finish that statement? Is there anything you would like to add to

your original statement?

► Is there anything in the Church’s teaching about Christian morality that challenges

you? Troubles you? Affirms you?

Implications

Catechist invites participants to respond to the following question in the wider group.

► What are the implications of this teaching for you as an individual and for us as a

Church community?

Catechist invites participants to respond to the following question with one other person.

► Can you relate what we have shared today in the liturgy, in our breaking open

session, and in our session on Church teaching to some experience in your life?

► How does this teaching concretely have anything to do with

your life?

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 12

Catechist invites participants to respond to the following question in the wider group.

► Are there any behaviors that we take for granted that might be called into

question in light of our teaching on Christian morality (exceeding speed limits,

cheating in the market place, and so forth)?

► How do today’s liturgy and our sharing on morality challenge you to be a better

disciple? What might be a response?

Liturgy, Scripture, and doctrine challenges us to transform our lives so

that we can go out and help transform the world.

Discuss what, if any, activity is taking place in the parish this week that flows from the Church’s teaching

regarding Christian morality.

Option 1: If this is a catechumenal session, end the session with Intercessions, Doxology

(“Glory be to the Father…”), a minor rite—a blessing or minor exorcism, RCIA #90-97.

Option 2: Intercessions, Doxology, Masses and Prayers for Various Needs and Occasions,

Roman Missal. Opening Prayer #30. Those Unjustly deprived of Liberty.

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 13

Appendix

#1. Fundamentalism insists that if something is in the Bible, it is the literally

transmitted word of God. However, that literalism does not always apply across

the board. It is interesting to note that fundamentalism often dismisses the biblical

directive to sell all you have and give to the poor with the response that the Bible

did not really mean that in the first place. One could ask, “Why is the command

to sell all you have not taken literally, and why is the real presence of Jesus in the

Eucharist not taken literally, when your tradition insists that everything in the

Bible is the inerrant word of God?”

The truth is that fundamentalism interprets the Bible just as Catholicism interprets

the Bible. What we celebrate is the teaching authority of a tradition with a 2,000

year track record, the discerning power of the entire Church. This is why we say

that we are saved by Scripture and Tradition—both Scripture and the Church are

needed to help us live the moral life.

2. As a Christian, my choice to obey the civil law regarding the speed limit brings my

Christian perspective into the choice. On a very practical level, I do not disobey the civil

law against speeding because I do not want to get a ticket. On a moral level, however,

my choice to obey the law is illumined by my relationship with Christ. I am in covenant

relationship with Jesus. Jesus loves me unconditionally. I, in turn, love Jesus and wish to

act according to his design.

We are all God’s children and are graced by God. As a child of God, I have a

responsibility to care for those around me. If I choose to place anyone in danger because

of my actions, my relationships are not in right order. My relationship with Christ is

strained because I have violated the law of love—care and concern for one another. My

relationship with my neighbor has been strained because I have placed them in harm’s

way.

My relationship to myself is strained because in order to live in peace, my life has to be

ordered to the will of God. As I reflect upon the life of Jesus in the gospel, I am invited

into relationship. That relationship demands a response. The response made in love helps

give meaning to my life.

#3. A woman shared how she treated someone very badly. She saw one of her children

talking to one of his friends in the same way she treated that person. Her bad behavior

made an impression on her child. Her personal sin was not personal. It impacted others,

her child and the person he treated badly.

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 14

Handout on Christian Morality

Roots in Scripture

► Morality refers to behaviors that flow from an individual’s principled assumptions.

► Both the Old Testament and the New Testament understood every part of life,

both the secular and the spiritual, as one complete whole.

► Philosophy of the ancient Greek world, on the other hand, divided the spiritual

and secular into separate parts. That division is called dualism.

► The Scriptures do not support dualism.

► Scripture affirms that all life is sacred and consecrated to God’s saving presence.

► Life is not divided into things spiritual and things worldly.

► We often get caught in that trap. We think God doesn’t care about our flat tire, or

our inability to pay the rent this month or the work we do at our everyday jobs.

That is false. God is a part of our whole, undivided lives. God wishes us to be

happy and to be whole, not divided.

► The Old Testament understanding of wholeness is the right ordering of

relationships, relationship to God, to one another, to the earth, and to oneself.

► The roots of Catholic morality are based primarily on the fundamental biblical

themes of creation, exodus, covenant, and cross.

Creation

The biblical theme of creation reminds us that God constantly seeks to recreate us in his

image; he is always inviting new life; he always asks that we be good stewards of what

he has given us—that we take care of one another, the poor, and the earth.

Exodus

The biblical theme of exodus reminds us that God constantly invites us to turn away

from all that enslaves us—all that keeps us in bondage (such as addictions of all forms)—

and to allow God to lead us to freedom and new life.

Covenant

The biblical theme of covenant reminds us that we are in a covenant relationship with

God. God entered into a binding relationship with human beings. He promised that he

would take care of us and in response to his providential care; we would love the Lord

God, one another, and those who could not take care of themselves.

Cross

The biblical theme of the cross reminds us that, like Jesus, we are invited to take up our

cross and lay down our lives for others—for those who suffer.

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 15

The Beatitudes

Just actions rooted in the Beatitudes

► The Christian Scriptures speak of moral behavior in terms of just actions such as

feeding the hungry and giving drink to the thirsty.

► Jesus affirmed the importance of the Ten Commandments, but he took them a

step further.

► Jesus insisted that living the moral life requires a “radical detachment from

material goods” (USCCA, 308). He insisted that such detachment leads to sharing such

goods with poor and oppressed people. Jesus’ prescription for living the moral life

can be found in the Beatitudes.

► The word Beatitude means blessedness, a state of happiness and joy. If one is to

attain perfect peace and happiness, one must live the Beatitudes.

► The Beatitudes help us understand the spirit of the Ten Commandments as not

some legalistic enumeration of “thou shalts” but a prescription for happiness and

holiness.

► One can do no less than live according to the Law of God in response to the great

gift of salvation.

 “Blessed are the poor in spirit, for theirs is the kingdom of heaven.

Blessed are they who mourn, for they will be comforted.

Blessed are the meek, for they will inherit the land.

Blessed are they who hunger and thirst for righteousness,

for they will be satisfied.

Blessed are the merciful, for they will be shown mercy.

Blessed are the clean of heart, for they will see God.

Blessed are the peacemakers, for they will be called children of God.

Blessed are they who are persecuted for the sake of righteousness,

for theirs is the kingdom of heaven.

Blessed are you when they insult you and persecute you and utter every kind of

evil against you (falsely) because of me.

Rejoice and be glad, for your reward will be great in heaven.” NAB Mt. 5:1-12

► The Beatitudes are our blueprint for happiness,

► They are the guide by which we live the moral life.

► They are rooted in the love of God and love for one another.

Catholic Approach to Morality Versus Other Approaches

► The Catholic approach to morality is very different from the more fundamentalist

approach.

► Fundamentalism understands morality to be founded on literal biblical revelation.

► Catholic theology understands the Bible differently. Catholicism understands the

Bible as the inspired word of God, but not as the literal word of God. God did

not sit down and whisper verbatim into the evangelist’s ear and tell them to write

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 16

accordingly.

► The Bible is a culturally conditioned word, written from the perspective of the

culture of the day. It is also comprised of literary genres that were in common use

at the time it was written. Some of those genres used the vehicle of story and

metaphor to emphasize some aspect of God’s relationship to human beings. This is

why the Church is needed to interpret the Scriptures in each age and generation.

► By saying Scripture is not the literal word of God does not mean that what is in

Scripture is not true. The discernment of the Church is needed to discern what

stories in Scripture were literary tools to drive home some point about who God

is or how God acts and what stories in Scripture were factual events recorded for

all time.

► For example, the death and resurrection of Jesus is a historical event. There are

multiple testimonies not only in scriptural sources but also secular sources to attest

to the Jesus event. The story of Jonah being swallowed in the belly of the large

fish, on the other hand, is a literary tale told to make a point about how God

interacts with human beings. This is why we need Tradition (the Church) to

interpret God’s word for us for all generations. For further amplification see

appendix #1.

► When it comes to morality, the Catholic Church is all encompassing. Morality

touches every part of human life. Morality touches all the ways we respond to

life’s challenges and decisions.

► In a recent news piece, a famous televangelist stated what should be the moral

code for all Christian believers. What he listed was so narrowly defined that one

life issue, abortion, and several sexual issues were all that he named.

► The Catholic Church, on the other hand, understands morality in a much broader

sense. Indeed, abortion is a major life issue today, no doubt the greatest life issue

of our time. But the Church teaches that all life is sacred, from the womb to the

tomb.

► Thus, it is just as important to be attentive to issues that protect the unborn as

well as issues that deal with the less advantaged, to be in solidarity with all who

suffer and are oppressed, not just in our own backyard, but around the world.

► Catholic morality encompasses far more than abortion and sexual issues. It

encompasses the entire way we live our lives and respond to God’s world. It is for

this reason that our Church is a voice for the issues surrounding illegal immigrants,

war, health care, the horrors in Darfur, and all issues that threaten the dignity of

persons in our midst and around the world.

► Very early in our Church history, one’s morality was judged in light of their

discipleship. For example, before one was admitted for baptism, their readiness

was discerned. (Catechumens preparing for baptism will discern their readiness

before they are fully initiated.)

► The criteria for this discernment were based on the extent of the person’s moral

behavior. Was conversion visible in the person’s life? Was there a change, a turn

from one way of living to a new way of living in Christ? For example, was there

evidence in the person’s life that such conversion had taken place? Did this person

reach out to the poor and disadvantaged? Did this person have a willingness and

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 17

an enthusiasm for sharing the good news of Jesus? Did this person living according

to gospel values? Did this person pray and nurture his or her relationship with

God? These are questions that we must ask ourselves throughout our lives.

Other Foundations: Communal Nature of Morality

► The foundation of Christian morality is also based on the understanding given to

us by St. Thomas Aquinas that nature and supernature are graced by God.

► Human beings possess dignity. God is present to us in all of life, thus all of life is

graced by God.

► We have been told in the story of creation in the Book of Genesis that we are

made in God’s image.

► We are sacred because we are; not because of anything we have done.

► Jesus lives within us and teaches us what it means to be fully human. He is our

happiness, our peace, and our joy.

► There is no room for an individualistic faith. We are members of a community of

God’s love.

o We are in community through our union with God, who himself is

communal by nature. God is Father, God is Son, and God is Spirit. We are

social beings.

o We are intended to live in relationship.

o As human beings, we live in the community of family, Church, and world.

We are destined for happiness insofar as we live in right relationship with

one another.

o When we respond in love to uphold the dignity of the human person, we

become fully human and fully alive.

The moral life is communal

► Our moral life is communal.

► Even our personal sins impact others in some way. (Refer to Appendix for a

related story.)

► Our pursuit of happiness must be grounded in care and concern for others.

► Living a moral life demands that we uphold the ethical teaching of Christ in the

gospel.

► God created us with a free will. We have the power to choose the path for our

lives. We are free to pattern our lives in conformity to God’s will, to say yes or no

to God. Human beings are free to choose between good and evil, thus we are

called to responsibility.

► As mature persons of faith we are called to behave in a moral way because God

desires it. However, we are given the freedom to act morally or not.

Sin can weaken our capacity to act morally

► We can grow in freedom by performing moral actions, by developing good

habits.

► Sin dulls our ability to act morally. Thus, living a life of virtue is important if one

Catholic Faith, Life, & Creed │ Christian Morality │ 2.0 │ Page 18

wants to live a moral life.

► Such virtuous living strengthens our ability to live morally.

Moral acts

► In order to understand Catholic morality, we must understand the essence of what

constitutes a moral act. Every moral action has three parts:

o what we do—the act

o the intention—why we do the act

o the actual situation of the act such as where and when it takes place, how

the act is carried out, with whom it is carried out, and the consequences of

the act.

► An act is moral if the act is by itself a good thing to do, a good action.

► Some things are, by nature, intrinsically bad, and thus, the act itself is not a moral

act (such as murder, rape, or torture). The reason for doing such acts makes no

difference. The act in and of itself is always immoral.

► An action is morally good if the action itself is a good action and if the person

doing the act has a good intention.

► If the person carries out a good action, but has an evil intention or does it for an

evil purpose, it is not a moral action because the person’s intention for doing it

was evil in the first place.

► For example, consider a man had an affair with another man’s wife. The man

having the affair decides to apologize to the other man for having the affair. He

makes such an apology in hopes that the husband will ultimately leave his wife,

and the wife will decide to stay with the man who had the affair with her. The act

itself (apologizing and asking for forgiveness) could be classified as a moral action,

a good thing. However, it is an immoral action for two reasons. First, the man’s

intention is to break up the marriage; his intention is evil. Second, the

consequences would also result in an evil thing; it would break up a marriage and

family. Thus, two out of the three elements that constitute a moral action are evil

in and of themselves even though the action itself could be a good thing,

forgiveness and apology.

► The Church also insists that we can never do something wrong or evil in order to

bring about a good (USCCA, 312). The end does not justify the means. A person

may not rob a bank to give money to the poor; the act itself is evil act even if the

intention was good.

